Introduction to Title III, Part A Funding and Supporting English Learners

Federal Funding Conference
March 2020

Agenda

- English Learner Alphabet Soup
- EL Program Requirements
- Purpose of Title III-A
- Required and allowable uses
- Supplement-not-supplant
- Title III-A Formula Allocation
- Consortia Requirements

- WISEgrants application
- Equitable Service Participation
- Title III WUFAR
- Immigrant Children and Youth
- Monitoring

English Learner Alphabet Soup

- · EL/ELL
- · ELP/D
- · DLL
- · ML/MLL
- · WIDA
- LIEP

- ACCESS for ELLs
- · ESL
- · LEP
- · LAU

English Learner Alphabet Soup

- EL/ELL- English Learner/
- English Language Learner
- ELP/ELD -English Language Proficiency/Development
- DLL- Dual Language Education
- ML/MLL Multilingual Learner
- WIDA WIDA
- LIEP Language Instruction Education Program

- ACCESS for ELLs Assessing Comprehension and Communication in English
 State-to-State for English
 Language Learners
- ESL English as a Second Language (license 1395)
- LEP Limited English Proficient (parents)
- Lau Remedies for landmark court case Lau v. Nichols

English Learners

English learners (ELs) are students enrolled in elementary school or secondary school who come from an environment where a language other than English is dominant; and whose difficulties in speaking, reading, writing, or understanding the English language may serve as a barrier to academic success. English learners may be multilingual, born in- or outside of the US, Native American or migrant.

English Learner

Now, the more formal definition...

Under ESSA, an "English learner," when used with respect to an individual, means an individual —

- (A) who is aged 3 through 21;
- (B) who is enrolled or preparing to enroll in an elementary school or secondary school;
- (C)(i) who was not born in the United States or whose native language is a language other than English;
 - (ii)(I) who is a Native American or Alaska Native, or a native resident of the outlying areas; and
 - (II) who comes from an environment where a language other than English has had a significant impact on the individual's level of English language proficiency; or
 - (iii) who is migratory, whose native language is a language other than English, and who comes from an environment where a language other than English is dominant; and
- (D) whose difficulties in speaking, reading, writing, or understanding the English language may be sufficient to deny the individual
 - (i) the ability to meet the challenging State academic standards;
 - (ii) the ability to successfully achieve in classrooms where the language of instruction is English; or
 - (iii) the opportunity to participate fully in society. (20 U.S. Code § 7801)

Wisconsin English Learner Population 2019-20

51,825 represents 6.0% of the current enrolled students reported.

Total School Population: 858,833.

Enrolled student population as report via WISEgrants. Retrieved February 26, 2020

ELP Coding in State Data Collections

Students with ELP classifications of 1-5 are considered English Learners*

- 1 = ELL/EL/LEP Beginning Preproduction. (WIDA label: Entering)
- 2 = ELL/EL/LEP Beginning Production. (WIDA label: Beginning)
- 3 = ELL/EL/LEP Intermediate. (WIDA label: Developing)
- 4 = ELL/EL/LEP Advanced Intermediate. (WIDA label: Expanding)
- 5 = ELL/EL/LEP Advanced. (WIDA label: Bridging)
- 6 = Formerly ELL/EL/LEP, now fully English proficient
- 7 = Fully English proficient, never ELL/EL/LEP

Language Education Requirements

- Under Title IV of the Civil Rights Act of 1964 and EEOA, all states and LEAs must ensure that EL students can participate meaningfully and equally in educational programs and services.
- Identify and assess all potential EL students in a timely, valid, and reliable manner.
- Provide EL students with a language assistance program that is educationally sound and proven successful, consistent with Casteñada v. Pickard and Lau v. Nichols.

Castañeda v. Pickard

<u>Castañeda v. Pickard</u>: LEAs must meet three requirements to demonstrate that their support program is serving ELs. The program must be:

- Based on a sound educational theory.
- Implemented effectively with sufficient resources and personnel.
- Evaluated to determine whether or not it is effective.

Communication Requirements

Schools have an obligation to communicate meaningfully with limited English proficient (LEP) parents and to notify LEP parents adequately of information about any program, service, or activity called to the attention of all families.

Source: USDOJ/ED factsheet: Ensuring English Learner Students Can Participate Meaningfully and Equally in Educational Programs

Communication Requirements

Translated materials may include materials about -- although not limited to:

- Special education and related services
- Registration and enrollment
- Report cards
- Parent-teacher conference
- Gifted and talented programs
- School lunch forms
- Immunization
- _____
- •

Identifying English Learners

Students identified as English learners have a right to language education and academic support services.

Schools are required to carry out a uniform multi-step processes involving a language survey and screener to identify students eligible for language education services. (20 U.S. Code § 6823)

See the EL Policy Handbook at https://dpi.wi.gov/english-learners/el-identification-and-placement

Responsibilities for Supporting English Learners

State

States are required to develop goals and measurements for schools with students learning English.

District

Districts
must
implement
educationally sound
and effective language
education programs and limit
the degree of segregation of
English learners to what the
language program requires.

School

Schools must implement language instruction educational programs for English learners to develop English proficiency, while meeting challenging State academic standards. Schools may make instructional use of both English and a child's native language.

Elevator Speech

What is the language education program or services available for students who are from families that speak a language other than English in your school or district?

General Purpose of Title III

To help ensure that English Learners (ELs), including immigrant children and youth, attain English language proficiency and meet the same standards that all children are expected to meet. (20 U.S. Code § 6821)

Title III Required Activities

- 1) To increase the English language proficiency of English Learners by providing effective Language Instruction Educational Programs.
- 2) To provide effective professional development to classroom teachers, principals and other school leaders, administrators, and other school or community-based organizational personnel.
- 3) To provide other effective activities and strategies that enhance or supplement LIEPs for ELs, which must include parent, family, and community engagement activities, and may include strategies that serve to coordinate and align related programs.

"Effective" Language Instruction Education Programs

LIEPs should demonstrably result in improved English language proficiency and academic achievement for ELs to be considered "effective" for purposes of the Title III requirement.

States are required to monitor LEAs implementing Title III and to take steps to further assist districts in reaching this goal.

Title III Supplement, not Supplant

Title III funds

Local, State, and Other Federal Requirements including Title I

Lau Requirements and Title VI Requirements

- Title III has its own provision prohibiting supplanting of other federal, state, and local fund.
- The amended supplement-not-supplant provision in ESEA that applies to Title I does not apply to Title III.
- Title III funds cannot be used to fulfill an LEA's obligation under Title VI of the Civil Rights Act of 1964 and the Equal Educational Opportunities Act (EEOA).

Supplement, not Supplant

In general, it is presumed that supplanting has occurred if:

- LEAs use federal funds to provide services that the LEA was required to make available under other laws.
- An LEA uses federal funds to provide services that the LEA provided with other funds in the prior year.

Supplement, not Supplant: Assessments

LEAs may <u>not</u> use Title III funds to administer the annual English language proficiency assessment, *ACCESS for ELLs*.

LEAs may <u>not</u> use Title III funds for purposes relating to identification of ELs including implementation of an English Language Proficiency Screener.

Supplement not Supplant: Title I/III

An LEA may still use Title III funds for EL-related activities previously required under Title III and now required under Title I as long as:

- the use of funds is consistent with the purpose of Title III and are "reasonable and necessary costs;"
- the use of funds is supplemental to the SEA's or LEA's civil rights obligations to ELs under Title VI and the EEOA; and
- the SEA or LEA can demonstrate it is also using Title III funds to conduct activities required under Title III.

Examples include

- EL parent notifications about language programs
- EL reporting
- Parent participation activities

Supplement not Supplant

- 4 Key questions to consider when determining whether Title III funds can be used without violating the supplement not supplant requirement:
 - 1. What is the instructional program or service provided to all students?
 - 2. What does the LEA do to meet its Lau obligation?
 - 3. What services is the LEA required by other Federal, State, and local laws or regulations to provide?
 - 4. Was the program or service previously provided with federal, state or local funds?

Translation and Interpreting Services

- Title III funds <u>may</u> be used for supplemental translation and interpretation activities that are not provided for all students and are for activities specific to English Learners.
- Title III funds may <u>not</u> be used to pay for translation and interpretation costs on state academic achievement assessments or parent-teacher conferences.
- Title III funds may <u>not</u> be used to provide translation or interpretation services to meet Civil Rights obligations to ensure meaningful communications with LEP parents/guardians.

Examples of Allowable Uses of Title III Funds

- Implementation family ESL classes focused on understanding the local school system.
- Contract for a licensed ESL teacher mentor from another district.
- Professional Learning Community (PLC) book study focused on supporting ELs and their families for all teachers.
- Transportation costs directly related to the provision of supplemental services for students or training for staff.

Scenarios

Discuss with your colleagues the possible uses of Title III funds in the following scenarios.

Consider why or why not Title III funds can be used within your responses.

Scenarios

GoWisc School District has seen a steady increase in its EL population over the last few years. The district has undergone a strategic planning initiative and has decided to make some significant changes to its program. Currently, the district has two full-time ESL teacher, a part-time Spanish-speaking parent liaison, and one fulltime Spanish bilingual paraprofessional. This team provides language instruction in a mix of approaches to students from grades K-10 in three buildings. It is exploring how it may use Title III funds around expanded learning opportunities, staff capacity, curriculum, and family focused initiatives.

Photo by <u>Jeffrey Hamilton</u> on <u>Unsplash</u>

Gowisc School District: Ideas for Title III

Padlet Site to share your responses:

http://bit.ly/GoWisc

Test Your Knowledge

Allowable or Non-allowable Activities?

Go to www.menti.com and use the code 85 64 60

Enter the code 85 64 60 and vote!

Professional Development and Travel

- Must be of sufficient intensity and duration to have a positive and lasting impact on an educator's performance in the classroom.
- Must be designed to improve the instruction and assessment of EL students; designed to enhance the ability of teachers to understand and use curricula, assessment measures, and instructional strategies; and based on research in increasing students' English proficiency.
- Shall not include activities, such as one-day or short-term workshops and conferences, unless they are a part of a comprehensive professional development plan that is based on an assessment of the needs of the teacher, the supervisor, and the students.

LEA Allocation for Title III-A

Total Funds (TF) available to Wisconsin for subgrantees divided by the number of students tested on the ACCESS for ELLs.

The LEA allocation equals the *Per Pupil Allocation* (PPA) multiplied by number of EL students administered the ACCESS test previous year's testing cycle.

2020-21 District "GoWisc"

EL students tested in 2019-20 (ELP 1-5) in grades K-12 X PPA

95 public school students x \$115 = \$10,925

6 non-public school students x \$115* = \$690

\$11,615

WISEgrants Application

Application approval may be expedited if the LEA can provide sufficient details to communicate that the activity is an allowable use of funds and supplanting has not occurred.

Provide and implement other effective activities:

- Describe the proposed activity.
- Describe the intended outcome.
- How will the intended activity supplement the LEA's required core ELD program?
- TBD does not provide enough information for approval.

New: States are now required to monitor districts implementing
Title III and take steps to further assist districts in reaching this goal.
See DPI ESEA monitoring.

Title III Consortium Requirements

- LEAs receiving less than \$10,000 are required to participate in a consortium to access Title III funds.
- Signature Designee must sign funds over to consortia within the WISEgrants application.
 - Select consortia for manage funds option, then select consortia leader, authorized designee digitally signs authorization form.
- LEAs are still responsible for year-end reporting requirements and for providing services to ELs.

Required Uses of Title III Funds

Funds must be assigned to all three Title III required activities:

- **√** Instruction
- √ Professional Development
- √ Family Engagement

If Title III funds are not used to carry out all three of these required activities, the LEA must identify if:

- √ Other state or local funds; or
- √ Bilingual Bicultural funds will instead be used to carry out these activities.

The LEA must be able to identify the source of funds and how the funds will be used to support ELs.

Title III WUFAR Project Code: 391

- Funds cannot be assigned to activities previously provided with other federal, state and local funding as this violates the supplement-not-supplant requirement. This includes funding for personnel.
- Assign the percent of a full-time staff position to Title III within the WISEgrants application.

Note: Consider long term implication for staffing assigned to Title III.

 2% cap on LEA funds for administrative costs. Any funds the LEA reserves for administrative costs may be used only for direct administrative costs.

Title III Equitable Services Participation

- Title III participating LEAs must reach out to schools within their boundaries regarding equitable services participation.
- Private school students must be screened and tested annually for EL eligibility. The process for screening and testing is worked out through the meaningful consultation process. See <u>English Learners in Private Schools</u>.
- The Title III allocation available to private schools is based on number of students tested for previous English proficiency assessment cycle (ACCESS test).
- Funds are managed by the LEA and property is kept in care of the LEA.

Title III Equitable Services Participation

- One eligible required activities must be assigned for participating private schools that have an allocation.
- Any staff must be employed by either the LEA or a 3rd party, not for the Private school.
- Funds assigned to private schools should not exceed the private school allocation available.
- Use of funding must not be in violation of any State law regarding the education of English Learners.
- These requirements apply to LEAs and consortia members.

Title III Immigrant Children and Youth Discretionary Grant

Wisconsin sets aside approximately 5% of its Title III-A allocation for discretionary grants to LEAs with a "significant increase" in the percent of immigrant children and youth.

Immigrants for the purpose of Title III:

- are aged 3 through 21;
- were not born in any state (including Puerto Rico); and
- have not been attending one or more schools in any one or more states for more than three full academic years*.

Note: Immigrants are not always English Learners

Title III Immigrant Children and Youth Discretionary Grant

Eligibility

- A 25% increase in your district's Immigrant and Youth in current year over the average of number of immigrants in your district the two previous year as reported via your Student Information System (SIS) reported to WISEdata.
- LEAs and Consortia may apply. For consortia, services should focus on supplemental support for immigrant and youth within eligible consortiamember districts.

Application

- Via the English Learner pages at: https://dpi.wi.gov/english-learners/immigrants-and-refugees/immigrant-children
- Available in March (anticipated) and due in mid-April.

Thank you!

Contacts

Presentation
Audrey Lesondak
Language Acquisition Consultant
Language and Culture Center, CESA 2
audrey.lesondak@cesa2.org

DPI Title III Office
Tamara Mouw
Director
Teaching and Learning Team
tamara.mouw@dpi.wi.gov

